

MINUTES
Regular Meeting of the

Successor Agency to the Community Development Commission
Of the City of Huntington Park

Tuesday, August 21, 2018, at 6:00 p.m.

Sergeant at Arms read the Rules of Decorum before the start of both Successor Agency
to the Community Development Commission and the City of Huntington Park City
Council Regular Meeting.

The regular meeting of the Successor Agency to the Community Development
Commission of the City of Huntington Park was called to order at 6:02 p.m. on Tuesday,
August 21, 2018, in the Council Chambers of City Hall at 6550 Miles Avenue,
Huntington Park, California; Chair Jhonny Pineda presiding.

PRESENT: Board Member(s): Graciela Ortiz, Manuel “Manny” Avila, Marilyn Sanabria,
Vice Chair Karina Macias and Chair Jhonny Pineda.

CITY OFFICIALS/STAFF: Ricardo Reyes, Executive Director; Cosme Lozano, Chief of
Police; Noel Tapia, Assistant City Attorney, Cynthia Norzagaray, Director of Parks and
Recreation; Sergio Infanzon, Community Development Director; Daniel Hernandez,
Director of Public Works; Nita McKay, Director of Finance/Acting Director of Human
Resources and Donna G. Schwartz, Agency Secretary, City Clerk.

PUBLIC COMMENT - None.

CLOSED SESSION

At 6:03 p.m. Assistant City Attorney Noel Tapia, recessed to closed session

1. CONFERENCE WITH LEGAL COUNSEL – ANTICIPATED LITIGATION
Government Code Section 54956.9(d)(2) [one matter]

At 6:30 p.m. Chair Pineda reconvened to open session with all Board Members present.

CLOSED SESSION ANNOUNCEMENT

Assistant City Attorney Noel Tapia announced all Board Members were present and
briefed and stated for closed session item 1) no action was taken, nothing to report.

CONSENT CALENDAR

Motion: Board Member Sanabria moved to approve consent, seconded by Council
Vice Chair Macias. Motion passed 5-0, by the following vote:

ROLL CALL:

AYES: Board Member(s): Ortiz, Avila, Sanabria, Vice Mayor Macias and
 Mayor Pineda

NOES: Board Member(s): None
1

August 21, 2018 Successor Agency Regular Meeting Minutes Page 2 of 2

OFFICE OF THE CITY CLERK

1. Approved Minute(s) of the following Successor Agency Meeting:

1-1 Successor Agency Special Meeting held Tuesday, May 29, 2018.

ADJOURNMENT

At 6:31 p.m. Chair Pineda adjourned the Successor Agency to the Community
Development Commission of the City of Huntington Park to a Regular Meeting on
Tuesday, September 4, 2018, at 6:00 p.m.

Respectfully Submitted,

Donna G. Schwartz, CMC
Agency Secretary

 CITY OF HUNTINGTON PARK
Finance Department

Successor Agency Agenda Report

January 15, 2019

Honorable Chair and Members of the Successor Agency Board

City of Huntington Park

6550 Miles Avenue

Huntington Park, CA 90255

Dear Members of the Successor Agency to the Community Development Commission

of the City of Huntington Park:

RESOLUTION APPROVING A RECOGNIZED OBLIGATION PAYMENT SCHEDULE

(ROPS) FOR THE SUCCESSOR AGENCY OF THE COMMUNITY DEVELOPMENT

COMMISSION OF THE CITY OF HUNTINGTON PARK

IT IS RECOMMENDED THAT THE SUCCESSOR AGENCY BOARD:

1. Adopt Resolution No. SA2019-01 of the Successor Agency to the Community
Development Commission of the City of Huntington Park approving a
Recognized Obligation Payment Schedule 19-20 for the period of July 1, 2019
through June 30, 2020.

PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION

The ROPS serves to identify allowable costs or “enforceable obligations” of the former
Community Development Commission, such as bond payments, loans, contracts,
projects, etc. Legislation requires the Successor Agency to prepare a ROPS annually.
The ROPS must be approved by the Successor Agency Board and subsequently be
approved by the County Oversight Board. The ROPS is then forwarded to the State of
California Department of Finance (“DOF”) for final review and approval. ROPS 19-20 is
due no later than February 1, 2019.

The preparation and submittal of ROPS 19-20 is required for the Successor Agency to
pay its expenditures or “enforceable obligations” beginning July 1, 2019 through June
30, 2020. These enforceable obligations are paid from Redevelopment Property Tax
Trust Fund (RPTTF) monies received from the DOF (via the County).

FISCAL IMPACT/FINANCING

The obligation items listed on ROPS 19-20 represent $7,894,677 in enforceable
obligations due for Fiscal Year 2019-20, of which $4,660,177 are payable from RPTTF
monies, and $3,234,500 are payable from sale proceeds of property owned by the
Successor Agency and rental revenues generated from the Southland Steel property.
To comply with the February 1, 2019 deadline, the ROPS must be approved by the
Successor Agency and County Oversight Board.

2

RESOLUTION APPROVING A RECOGNIZED OBLIGATION PAYMENT SCHEDULE
(ROPS) FOR THE SUCCESSOR AGENCY OF THE COMMUNITY DEVELOPMENT
COMMISSION OF THE CITY OF HUNTINGTON PARK
January 15, 2019
Page 2 of 2

FACTS AND PROVISIONS/LEGAL REQUIREMENTS

The Successor Agency is required to submit an approved ROPS to the County Auditor-
Controller (CAC) and Department of Finance (DOF) within 90 days prior to the
semiannual Redevelopment Property Tax Trust Fund property fund distribution.
Additionally, all ROPS must be adopted at a public meeting of the Successor Agency
and be posted on the City's website.

If the Successor Agency does not submit a County Oversight Board approved ROPS by
February 1, 2019, the Successor Agency could be exposed to the following penalties:

1. $10,000 per day civil penalty for each day the ROPS is delinquent.

2. Failure to submit the ROPS within 10 days of the deadline may result in a 25%
reduction of a Successor Agency’s maximum administrative cost allowance for the
period covered by the delinquent ROPS.

3. If the Successor Agency fails to submit an Oversight Board approved ROPS within
five business days after the April 1st and October 1st dates on which the CAC
releases the estimated property tax allocation, the DOF may determine if any
amount should be withheld to pay enforceable obligations, pending DOF approval
of a ROPS.

CONCLUSION

Upon Successor Agency approval, staff will proceed with the recommended actions.

Respectfully submitted,

RICARDO REYES

City Manager/Executive Director

NITA MCKAY

Director of Finance

ATTACHMENT(S)

A. Resolution No. SA2019-01.

ATTACHMENT “A”

 1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

RESOLUTION NO. SA2019-01

A RESOLUTION OF THE BOARD OF DIRECTORS OF

THE SUCCESSOR AGENCY TO THE COMMUNITY

DEVELOPMENT COMMISSION OF THE CITY OF

HUNTINGTON PARK APPROVING A RECOGNIZED

OBLIGATION PAYMENT SCHEDULE (“ROPS No. 19-20”)

FOR THE PERIOD OF JULY 1, 2019 THROUGH JUNE 30,

2020 IN ORDER TO COMPLY WITH THE PROVISIONS

OF SECTION 34177 OF THE HEALTH AND SAFETY

CODE

RECITALS:

A. On September 19, 2011, the City Council of the City of Huntington Park

(“City”) elected to serve as the Successor Agency to the former Community Development

Commission of the City of Huntington Park (“Successor Agency”).

B. On February 1, 2012, the Commission was dissolved pursuant to AB 1X 26, and

the Successor Agency is now responsible for winding down the operations and overseeing the

dissolution process in an orderly manner.

C. On June 27, 2012, the Governor of California signed the redevelopment budget

trailer bill AB 1484, making substantial changes to AB 1X 26.

D. One of the provisions of AB 1484, Section 34177, establishes a schedule for the

adoption of a Recognized Obligation Payment Schedule specifying all payment obligations to

be made by the Successor Agency for the period July 1, 2019 through June 30, 2020 (the

“ROPS No. 19-20”), which is to be submitted to the County Oversight Board for approval, the

County administrative officer and Department of Finance (“DOF”) for review and approval no

later than February 1, 2019; and post a copy of the Oversight Board approved ROPS No. 19-20

on the Successor Agency’s website.

 2

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

NOW, THEREFORE, THE BOARD OF DIRECTORS OF THE SUCCESSOR

AGENCY TO THE COMMUNITY DEVELOPMENT COMMISSION OF THE CITY

OF HUNTINGTON PARK HEREBY FINDS, DETERMINES, RESOLVES AND

ORDERS AS FOLLOWS:

Section 1. The above recitals are true and correct and are a substantive part of this

Resolution.

Section 2. This Resolution is adopted pursuant to Health and Safety Code Section

34177.

Section 3. The Board of the Successor Agency hereby approves ROPS No. 19-20

substantially in the form attached as Exhibit A to this Resolution and incorporated herein by

reference (“ROPS No. 19-20”). The Executive Director of the Successor Agency, in

consultation with the Successor Agency’s legal counsel, may modify ROPS No. 19-20 as the

Executive Director or the Successor Agency’s legal counsel deems necessary or advisable.

Section 4. Staff is hereby authorized and directed to submit a copy of ROPS No.

19-20 to the County Oversight Board, the County Auditor-Controller and the County

administrative officer as designated by the County and the State of California Department of

Finance.

Section 5. Staff is hereby authorized and directed to post a copy of the Oversight

Board-approved ROPS No. 19-20 on the Successor Agency’s Internet website (being a page

on the Internet website of the City of Huntington Park).

Section 6. The officers and staff of the Successor Agency are herby authorized and

directed, jointly and severally, to do any and all things which they may deem necessary or

 3

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

advisable to effectuate this Resolution, including requesting additional review by the DOF

and an opportunity to meet and confer on any disputed items, and any such actions

previously taken by such officers are hereby ratified and confirmed.

PASSED AND ADOPTED this 15th day of January 2019.

Chair

ATTEST:

Successor Agency Secretary

EXHIBIT “A”

A B C D E F G H I J K L M N O P Q R S T U V W

 Bond Proceeds Reserve Balance Other Funds RPTTF Admin RPTTF Bond Proceeds Reserve Balance Other Funds RPTTF Admin RPTTF
$ 22,277,072 $ 7,894,677 $ 0 $ 0 $ 3,234,500 $ 3,902,198 $ 0 $ 7,136,698 $ 0 $ 0 $ 0 $ 757,979 $ 0 $ 757,979

 1 Huntington Park RDA, Tax
Allocation Refunding Bonds, 1994
Series A, B, C.

Bonds Issued On or Before
12/31/10

5/1/1994 9/1/2022 US Bank, as Trustee Bond Payment Merged 11,055,000 N $ 3,167,795 2,874,187 $ 2,874,187 293,608 $ 293,608

 3 HPPFA All Points Public Funding
2007 (RDA Refunding related to
payoff Santa Fe debt obligations)

Bonds Issued On or Before
12/31/10

10/10/1997 12/1/2025 First Security Finance Lease Payment Merged 3,633,066 N $ 540,420 474,256 $ 474,256 66,164 $ 66,164

 4 Promissory Note Merged
Redevelopment (Santa Fe Project)

Third-Party Loans 2/1/2007 10/1/2027 Union Bank of California Loan Payment and Swap Payments Merged 0 Y $ - $ - $ -

 5 Promissory Note (Neighborhood
Preservation Project)

Third-Party Loans 2/1/2007 2/1/2027 Union Bank Of California Loan Payment and Swap Payments Neighborhood
Preservation

0 Y $ - $ - $ -

 13 Southland Steel California Land
Reuse and Revitalization Act
(CLRRA) Agreement

Remediation 9/23/2005 7/30/2018 California Department of
Toxic Substance Control
(DTSC)

Property #4 Southland Steel -
oversight for Environmental Clean-up
for Southland Steel Property

Merged N $ - $ - $ -

 16 Salaries-Project Delivery Project Management Costs 1/1/2014 7/30/2018 City of Huntington Park
Staff
Salaries

Direct Project Costs in connection to
Southland Steel property

Merged N $ - $ - $ -

 17 Legal fees Legal 9/20/2005 7/30/2018 Richards Watson &
Gershon

legal services related to clean-up in
connection to Southland Steel project

Merged 35,000 N $ 35,000 17,500 $ 17,500 17,500 $ 17,500

 23 LAUSD vs. County of L.A. et al Litigation 9/20/2005 7/30/2018 Richards Watson &
Gershon

Legal services related to a litigation
case (2007) from LAUSD against the
L.A. County and various RDAs
regarding dispute on ERAF payments

Merged N $ - $ - $ -

 30 Appraisal Fees Property Dispositions 1/1/2013 7/30/2018 RP Laurain & Associates Appraisal reports for Successor
Agency properties

Merged 2,500 N $ 2,500 2,500 $ 2,500 $ -

 31 Land Sale Costs Property Dispositions 1/1/2014 6/30/2014 Various Costs Associated with disposition of
properties

Merged N $ - $ - $ -

 33 Jones Lang LaSalle Property Dispositions 6/6/2013 7/30/2018 Jones Lang LaSalle costs Associated with disposition of
properties

Merged 141,000 N $ 141,000 141,000 $ 141,000 $ -

 38 Geosyntec Consultants Professional Services 6/1/2014 7/30/2018 Geosyntec Consultants Southland Steel Property -
Environmental
Engineering/Construction
Management, Monitoring Well
Installation

Merged N $ - $ - $ -

 39 Housing Successor Admin
Allowance 14-15A

RPTTF Shortfall 1/1/2015 6/30/2015 Housing Authority of
Los Angeles County

Housing Successor Allowance Merged 0 Y $ - $ - $ -

 40 Housing Successor Admin
Allowance14-15B

RPTTF Shortfall 1/1/2015 6/30/2015 Housing Authority of
Los Angeles County

Housing Successor Allowance Merged 0 Y $ - $ - $ -

 41 Southland Steel Soil Remediation Remediation 1/13/2015 1/13/2016 various parties involved in
clean up (i.e. City of
Huntingtington Park,
construction manager,
contractor, DTSC, legal,
etc)

Costs associated with soil cleanup of
contaminated property

Merged 0 N $ - $ - $ -

 42 Southland Steel Groundwater
cleanup

Remediation 1/13/2015 7/30/2018 DTSC Additional soil cleanup expenses and
contribution payment in-lieu of water
contamination cleanup

Merged 1,357,000 N $ 1,357,000 1,357,000 $ 1,357,000 $ -

 43 Escrow account contingency Remediation 1/13/2015 7/30/2018 DTSC Establish escrow contingency fund for
groundwater clean-up cost overruns

Merged 500,000 N $ 500,000 500,000 $ 500,000 $ -

 45 Housing Successor Admin
Allowance 15-16A

RPTTF Shortfall 7/1/2015 12/31/2015 Housing Authority of Los
Angeles

Housing Successor Allowance Merged 0 Y $ - $ - $ -

 48 Southland Steel Cleanup Loan Remediation 9/1/2015 7/30/2018 City of Huntington Park Environmental Cleanup Expenses in
connection to property #4 Southland
Steel

Merged 1,234,000 N $ 1,234,000 1,234,000 $ 1,234,000 $ -

 50 Trustee Fee for the 1994 Tax
Allocation Refunding Bond

Fees 5/1/1994 9/1/2022 U.S. Bank Annual Trustee Fee Merged 1,850 N $ 1,850 1,850 $ 1,850 $ -

 51 Housing Successor Admin
Allowance 15-16B

RPTTF Shortfall 1/1/2016 6/30/2016 Housing Authority of Los
Angeles

Housing Successor Allowance Merged 0 Y $ - $ - $ -

 52 Huntington Park RDA, Tax
Allocation Refunding Bonds, 1994
Series A, B, C.

RPTTF Shortfall 5/1/1994 9/1/2022 US Bank, as Trustee Bond Payment- Shortage in RPTTF a
portion of principal payment due on
Sept. 1, 2016. Total payment is
$6,446,930 ($5,450,000 principal +
$996,000 interest)

Merged 0 N $ - $ - $ -

 56 Housing Successor Admin
Allowance 16-17A

RPTTF Shortfall 7/1/2016 12/30/2016 Housing Authority of Los
Angeles

Housing Admin Allowance Merged 0 Y $ - $ - $ -

 57 Housing Successor Admin
Allowance 16-17B

RPTTF Shortfall 1/1/2017 6/30/2017 Housing Authority of Los
Angeles

Housing Admin Allowance Merged 0 Y $ - $ - $ -

 58 ROPS 17-18 Admin Admin Costs 7/1/2017 6/30/2018 City, and Legal Counsel Admin Allowance Merged Y $ - $ - $ -
 59 Housing Admin Shortfall Housing Entity Admin Cost 7/1/2018 6/30/2019 Housing Authority of Los

Angeles
Housing Admin Shortfall ROPS 18-19 Merged 150,000 N $ 150,000 150,000 $ 150,000 $ -

 60 Housing Successor Admin 18-19 Housing Entity Admin Cost 7/1/2018 6/30/2019 Housing Authority of Los
Angeles

Admin Allowance Merged 0 Y $ - $ - $ -

 61 Admin Successor 19-20 Admin Costs 7/1/2019 6/30/2020 City of Huntington Park Admin Allowance Merged N $ 267,730 133,865 $ 133,865 133,865 $ 133,865
62 Richards Watson Gershon Legal 1/30/2018 6/30/2019 Richards Watson Gershon Legal fees in connection to

negotiations with the County regarding
pass-through/deferral agreement

Merged N $ - $ - $ -

 63 Taxable Tax Allocation Refunding
Note (Santa Fe & Neighborhood
Preservation Redevelopment
Project)

Third-Party Loans 8/1/2018 8/1/2017 Compass Bank Loan Payment Merged 4,167,656 N $ 497,382 250540 $ 250,540 246,842 $ 246,842

 64 N $ - $ - $ -
 65 N $ - $ - $ -
 66 N $ - $ - $ -
 67 N $ - $ - $ -

Contract/Agreement
Termination Date

ROPS 19-20
Total

 19-20B (January - June)

 19-20A
Total

Huntington Park Recognized Obligation Payment Schedule (ROPS 19-20) - ROPS Detail

July 1, 2019 through June 30, 2020

(Report Amounts in Whole Dollars)

Item # Payee Description/Project Scope Project Area
 Total Outstanding
Debt or Obligation Retired

 19-20A (July - December)

 19-20B
Total Project Name/Debt Obligation Obligation Type

Contract/Agreement
Execution Date

 Fund Sources Fund Sources

